

Contact Information

- Captain Michael Dunning
Military Engineering Section
Defence R&D Canada – Suffield
Mike.Dunning@drdc-rddc.gc.ca
(403) 544-4269
- Dr Bill Andrews
Dept of Chemistry and Chemical Engineering
Royal Military College of Canada
Andrews-w@rmc.ca
(613) 541-6000 ext. 6052
- Dr Kevin Jaansalu
Dept of Metallurgical & Materials Engineering
Montana Tech (University of Montana)
kjaansalu@mtech.edu
(406) 496-4305

THE FRAGMENTATION OF METAL CYLINDERS USING THERMOBARIC EXPLOSIVES

Michael Dunning, Defence R&D Canada – Suffield

William Andrews, Royal Military College of Canada

Kevin Jaansalu, Montana Tech (University of Montana)

18 Nov 05

Defence Research and
Development Canada

Recherche et développement
pour la défense Canada

Canada

Outline

- Research goal
- Basic principles of TBX
- Experimental set-up
- Secondary combustion
- Fragment mass results
- Fragment velocity results
- Conclusions
- Future work

Research Goal

To assess the ability of TBXs to generate fragments.

Basic TBX Concept

Experimental Charge

Trial Variables

- Explosives
 - TBX 1, 2, 3
 - C4 (baseline)
- Wall thickness
 - 3.8 mm, 6 mm,
8 mm, and 9.5 mm
- Casing material
 - 1026 steel
 - Ductile cast iron (DCI)
 - Grey cast iron (GCI)

TBX formulations

TBX 1

Monopropellant and magnesium particles

TBX 2

Nitromethane and aluminium (60/40 %wt)

TBX 3

Monopropellant, aluminium and RDX

Mine Effects Site

Witness Packs

Secondary Combustion

First fragment impacts

Witness Pack Analysis

Software converts hole size and depth of penetration to mass and velocity

- Mass distribution results were compared to literature values
- The average velocities were compared to other methods.

C4-filled, 6 mm, 1026 steel casing

Average Fragment Mass

Flash X-ray Site (1/2)

Flash X-ray Site (2/2)

TBX 1, 6 mm, 1026 steel, 100 μ s

C4, 6 mm, 1026 steel, 90 μ s

X-ray Images

TBX 1, 3.8 mm, 1026 steel, 100 μ s

TBX 1, 6 mm, ductile cast iron, 100 μ s

Predicting Fragment Velocity

Gurney equation

- Simple and long-standing
- Geometry-specific

$$v = \sqrt{2E} \left(\frac{M}{C} + \frac{1}{2} \right)^{-\frac{1}{2}}$$

M = mass of casing

C = mass of explosive

$\sqrt{2E}$ = Gurney constant

SplitX

- Gurney-based computer code that considers:
 - End confinement
 - Shock wave interaction and propagation
 - User-controlled geometry

Fragment Velocity (m/s)

Explosive	Wall thickness	Casing	Gurney ^a (+/- 12%)	SplitX ^a	Witness packs ^b	X-ray images ^a (+/- 50)
C4	6 mm	1026	1460	1360	610	1400
C4	8 mm	1026	1260	1150	590	---
TBX 1	3.8 mm	1026	1010	990	450	1000
TBX 1	6 mm	1026	700	770	430	800
TBX 1	6 mm	DCI	740	820	---	800
TBX 1	6 mm	GCI	640	810	---	750
TBX 2	6 mm	1026	990	930	460	---
TBX 3	6 mm	1026	1030	970	490	1000

a – Maximum fragment velocity

b – Average fragment velocity

Conclusions

- TBXs are capable of fragmenting metal casings:
 - Fragment mass distributions were consistent with literature values; and
 - Fragment velocities were well predicted using means that assume an instantaneous release of detonation energy.

Future Work

- Determine how the casing thickness and material disrupt the TBX shock wave.
 - Sacrificing the “thermobaric effect” to have fragments
- Determine how the fragmentation trends of the base explosives are altered by the additives.
 - Run trials with pure NM, and with silicon as an additive
- Determine why the casing material appears to have little effect on fragment velocity.
 - High strain rate failure and gas dynamics problem

Acknowledgements

- DRDC Valcartier
 - Weapons Effects Section
 - Y. Baillargeon for witness pack support
- DRDC Suffield (funding)
 - Neutralization and Protection Group
 - R. Fall for Mine Effects Site assistance
 - Threat Assessment Group
 - T. Storrie for Flash X-ray Site assistance
 - P. Lambert for mixing the explosives
 - Dr. J. Anderson for scientific support

DEFENCE

DÉFENSE

QUESTIONS ?

End of Presentation

Follow-on Slides

Fragment Energy (J)

Explosive	Casing thickness	Material	Average mass (g)	Max velocity (m/s)	Energy (J)	Number of fragments
C4	3.8 mm	1026	2.3	1750	3500	180
C4	6 mm	1026	2.8	1400	2700	240
C4	8 mm	1026	3.7	1200	2700	260
TBX 1	3.8 mm	1026	3.0	1000	1500	140
TBX 1	6 mm	1026	6.7	800	2100	100
TBX 1	8 mm	1026	9.9	650	2100	100
TBX 1	9.5 mm	1026	11.0	550	1700	110
TBX 1	8 mm	DCI	3.8	800	1200	220
TBX 1	8 mm	GCI	1.3	750	370	670
TBX 2	3.8 mm	1026	1.8	1200	1300	230
TBX 2	6 mm	1026	5.6	970	2600	120
TBX 2	8 mm	1026	7.3	850	2600	130
TBX 3	6 mm	1026	4.7	1000	2400	150
TNT (PMR 2A)	9.5 mm	GCI	2.1	570	340	740

Fragment Mass Distribution Mott Approach

$$N(m) = \frac{M_o}{2M_K^2} e^{-\left(\frac{\sqrt{m}}{M_K}\right)}$$

$N(m)$ = number of fragments
heavier than mass m
 M_o = casing mass

$$M_K = B t^{\frac{5}{6}} d^{\frac{1}{3}} \left(1 + \frac{t}{d} \right)$$

t = casing thickness
 d = casing interior diameter
 B = Mott coefficient

Fragment Mass Distribution C4 in 6 mm thick, 1026 Steel Casings

Fragment Velocity vs. Time TBX 1 in 1026 steel casings

